
8 W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3

From Obligation to Opportunity

Teacher

Student
Supervision

Learning
That Improves

By Laura Lipton and Bruce Wellman
Co-directors, MiraVia, LLC

he focus of the super-
visory process is
shifting: from fulfilling
contractual obligations
to promoting opportu-
nities for growth; from

using data to prove to using data to
improve, from evaluation as an event
to evaluation as a process, and from
teachers asking “what are my scores?” to
asking “what are my goals?”

Much of the impetus for these initiatives
stems from a fundamental premise:
Teacher effectiveness links directly to
student learning and skillful supervision
links directly to teacher effectiveness. In
well-implemented evaluation systems,
the difference between highly rated
teachers and those scoring at the lower
ends of performance scales can be an
entire year’s worth of additional learning
for students.

Such evaluation systems include: clearly
articulated and well-understood stan-

dards and related performance scales,
high-levels of supervisor observation and
analysis skills, and both formative and
summative conferences aimed at teacher
development, not remediation.

Recent studies suggest that even when
the first two factors are in place, confi-
dence and competence in learning-fo-
cused supervisory conferences make a
fundamental difference in teacher growth.

Thus, for supervisors, the ability to
structure and facilitate powerful learn-
ing-focused conversations lies at the
heart of both one-to-one and collective
work with teachers. Standards provide
the what to talk about; learning-focused
supervision offers the how.

Learning-focused supervision is a
growth-oriented process that embeds
four essential qualities. This approach to
building professional expertise is devel-
opmental, standards-driven, data-based
and customized.

Continued on page 10

In Washington
State, as in most
of the country,
teacher evaluation
processes
are changing
dramatically.

T
CH

RI
S

TU
M

BU
SC

H

9W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3

Principal Peter Donaldson observes a class at
Mount Erie Elementary (Anacortes SD).

Developmental
Learning is a developmental process,
for children and adults alike. In
teaching, as in all fields, there is a
definable novice to expert journey.
Rubrics describing performance levels
illuminate this pathway. As student
demographics shift, as technology
infuses classrooms and expectations
for higher levels of understanding
drive changes in assessment systems,
all teachers will be on a developmental
trajectory no matter how many years
of experience they have. Learning-fo-
cused supervisors take a growth-ori-
ented approach—shaping their
interactions based on both a teacher’s
present practices and shared expecta-
tions for future practices.

Standards-driven
Standards frame shared expectations
and establish and clarify measures
of excellence for teacher and student
performance. Applied effectively, they
become rallying points for important
conversations about teaching and

learning and they set aspirations for
goal setting and continuous growth. In
learning-focused cultures, standards
not only shape expectations—they raise
them. Deeply researched and validated
teaching standards with their associated
rubrics now define and describe good
teaching. Excellence is a measurable
destination, not a vague aspiration or
locally developed checklist.

Data-based
Productive super-
visory interactions
are grounded in a
variety of data that
capture the effects
and outcomes of
a teacher’s prac-
tice. Literal notes,
student work
products and other forms of objective
data focus supervisory conversations
on tangible evidence that become a
catalyst for exploration and analysis.
Without accurate information, conver-
sations drift in a sea of inference and
distraction. Clear data establish the

foundation for calibrating performance
against standards, stimulating goal
setting and the clarification of desir-
able actions and measureable results.

Customized
Growth-promoting supervisors
customize their work with teachers.
The classroom practices of two
teachers with similar overall ratings

might be vastly
different. By clar-
ifying and contex-
tualizing specific
elements and
discrete components
within standards,
learning-focused
supervisors and
teachers can explore
fine-grained vari-

ation in skills. During planning and
reflecting conversations, skillful super-
visors clarify expectations using exam-
ples based on the teaching assignment,
grade level or content area. These
supervisors flexibly apply templates
and tools to personalize their approach
and build professional expertise for
individual teachers.

A Continuum of Learning-
focused Interaction
Learning-focused supervision is a
partnership in which evaluator and
teacher construct new understand-
ings based on contextualized data,
relevant research and explicit stan-
dards reflecting principals of effective
practice. These constructs support goal
setting, problem solving and action
planning.

To keep supervisory conversations
learning-focused, skillful supervisors
shift between four stances: calibrating,
consulting, collaborating, and coaching
to develop teachers’ capacities to
reflect upon data, to generate ideas
and options, and to increase personal
and professional awareness and skills.
Each stance serves a specific function
and all are effective tools for rich
conversations.

Standards provide
the what to talk
about; learning-
focused supervision
offers the how.

W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 310

11W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3

Continued on page 12

Calibrating Consulting Collaborating Coaching

Guiding
question

What are the gaps/
growth areas indicated
for this teacher based
on present performance
levels and the standards?

What information, ideas
and technical resources
will be most useful to
this teacher at this time?

What are some ways to
balance my contributions
with this teacher’s experi-
ences and expertise?

What mental and emotional
resources might be most
useful for this teacher at this
time?

Function • Articulating standards

• Using data to iden-
tify gaps between
expected standards
and present results

• Defining problems

• Prescribing results

• Clarifying standards

• Using data to analyze
gaps between
expected standards
and present results

• Offering information
and ideas

• Providing problem anal-
ysis and perspectives

• Naming principles of
practice.

• Jointly clarifying stan-
dards

• Using data to co-an-
alyze gaps between
expected standards
and present results

• Co-generating informa-
tion and ideas

• Co-analyzing problems

• Expanding perspectives

• Referencing standards as a
focal point

• Using data to explore gaps
between expected stan-
dards and present results

• Facilitating teacher idea
production

• Mediating teacher prob-
lem-framing and analysis

• Enhancing teacher capaci-
ties for planning, reflecting,
problem-solving and
decision making

Role in
planning
for action

• Determining teacher
actions/goals

• Naming success criteria

• Establishing timelines

• Proposing teacher
actions/goals

• Defining success
criteria

• Confirming timelines

• Co-constructing teacher
actions/goals

• Co-developing success
criteria

• Agreeing on timelines

• Exploring teacher actions/
goals

• Eliciting success criteria

• Clarifying timelines

Cues • Credible voice

• Using neutral language,
as in

“These data …”

“This example …”

• Credible voice

• Using neutral language
or personal

pronouns, as in,

“I think that …”

“It is important to …”

“Here is one way to think
about that”

• Approachable voice

• Collective pronouns,
as in

“Let’s think about …”

“How might we …”

• Approachable voice

• Second person pronouns,
as in

“What are some of your …”?”

“How might you …”?”

Cautions • Take care not to let
personal preferences
become prescriptions.
Judgments must be
supported by clear,
external criteria.

• Use literal observation
notes, classroom arti-
facts and assessment
data to avoid subjec-
tivity or bias.

• Monitor and manage
the impulse to help or
rescue. Stay learning-fo-
cused and don’t let
personal passion over-
come patience with the
developmental process.

• Be aware that overuse of
the consulting stance
may build dependency
on the supervisor for
problem solving.

• Resist the impulse to
dominate the conver-
sation and provide the
bulk of the analysis
and thinking.

• Monitor for balance in
idea production. Don’t
allow personal enthu-
siasm or preferences to
override the intention
to co-create ideas and
options.

• Reduce potential frus-
tration by posing devel-
opmentally appropriate
questions. Questions
should stretch not strain
thinking.

• Be sure that questions
allow for multiple
responses and do not
signal that there is a
preferred answer.

Supervisor/
Specialist Teacher

Learning-focused Conversations: The Continuum of Interaction

Information, analysis, goals Information, analysis, goals

Continued on page 12

W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 312

As the table on page 11 illustrates, each
stance is defined by who is the primary
source of determining the data-based,
standards-driven level of performance,
who provides technical information,
problem definition and gap analysis,
and who identifies and establishes
growth goals and action plans.

Application of the Continuum is not
static. Skilled supervisors fluently
and flexibly navigate across all four
stances. Just as in teaching, it is
important to know and be able to
select from a variety of strategies that
are appropriate to the learner’s needs.
In this way, the Continuum helps keep
learning-focused supervision both
developmental and customized. The
ultimate aim of these stances and their
cumulative effect is to support contin-
uous learning for teachers and to
enhance their capacity to reflect upon
and learn from their own practice and
to contribute to productive collegial
relationships.

Calibrating Stance
Guiding question for the supervisor:
“What are the gaps/growth areas indi-
cated for this teacher based on present
performance levels and the standards?”

In the calibrating stance, the super-
visor clarifies performance standards
and expectations, identifies gaps, and
names and monitors improvement
goals and success indicators. For the
supervisor, this stance is used to
connect observational and other data
to a performance level with confidence,
clarity and credibility.

Because it is most desirable for the
teacher to make these assessments,
using the calibrating stance is limited
to occasions when a directive approach
is called for – generally for very
low-performing or unsatisfactory
teachers or sometimes for “compla-
cent” teachers who need motivation.

It is important to note that the act
of calibration, or assessing the level
of practice based on a standard must

occur in every evaluative conversation.
This determination requires clear stan-
dards, a rubric delineating levels of
performance based on those standards
and literal data to determine the “fit.”

In the calibrating stance, the super-
visor determines and communicates
the level of performance to the
teacher. Based on
a variety of data
sources the super-
visor establishes a
level of performance
and organizes the
data and the conver-
sation to inform and
discuss this rating
with the teacher,
clearly explaining
the thinking behind the assessment
as it relates to all of the information
available.

In the most extreme cases, the cali-
brating stance becomes the dominant
stance in the conversation, with the
greater percentage of time spent there.
Some triggers for this choice include:
teaching behaviors that create an unsafe
or harmful environment physically or
emotionally, teacher responses that
are inappropriate, classroom manage-
ment that is non-existent, student
performance that is consistently below
expectations and instructional planning
and delivery that is ineffective.

Supervisory Functions
In the calibrating stance, the super-
visor defines and reinforces teaching
standards and expectations. The verb
to calibrate means an active process
of matching an object or performance
to an agreed upon value. Simplisti-
cally, that value might be a shoe size

or the diameter of a
section of tubing. In
contemporary educa-
tional discourse such
values are expressed
as standards.
To operate with
integrity within a
calibrating stance
the conversation
must be driven by
data. These data are

used to identify gaps between expected
standards and the present results, and/
or to reinforce and illuminate effective
practices. Clearly articulating the stan-
dards and accessing available resource
materials, learning-focused supervi-
sors define and illuminate successes
and challenges. They customize the
conversation by presenting models
and examples of the standards in
action that are content and grade level
specific and explicitly name expecta-
tions. In planning for action, skillful
supervisors take a developmental
approach in determining achievable
goals, success criteria and timelines for
completion.

Continued from page 11

In learning-focused
cultures, standards
not only shape
expectations—they
raise them.

IN
G

RI
D

 B
A

RR
EN

TI
N

E

A teacher at Davis High School (Yakima SD) demonstrates a problem on the board.

Collaborating Stance
Guiding question for the supervisor:
“What are some ways to balance my
contributions with this teacher’s expe-
riences and expertise?”

The collaborative stance creates a
shared platform for the co-construc-
tion of knowledge. In this stance, both
participants generate ideas, offer solu-
tions, analyze problems. In many cases
the learning-focused supervisor shifts
to a collaborative stance to increase the
teacher’s confidence in his or her own
ability to analyze data, frame problems
and develop strategies. Much like the
gradual release concept in classroom
practice, this developmental orienta-
tion contributes to greater ownership
of the strategies and actions generated.

In this stance, the supervisor provides
support for idea generation balanced
with respect for the teacher’s ability to
generate ideas and solutions. A rich,
inquiry-driven collaboration creates
permission for both parties to add
ideas and perspectives without anyone
dominating the conversation.

Supervisory Functions
From the collaborative stance, the
supervisor and teacher jointly clarify
standards to ensure shared under-
standing. Together, they analyze data

W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3 13

Continued on page 14

Consulting Stance
Guiding question for the supervisor:
“What information, ideas and tech-
nical resources will be most useful to
this teacher at this time?”

Based on the teacher’s initial responses,
or at some other point during the
conversation, the supervisor recog-
nizes gaps in content knowledge,
student knowledge, or instructional
repertoire. In some cases the teacher’s
problem frame is narrow, or potentially
inaccurate or the range of strategies
is small. In others, there is limited
understanding of factors that might be
causing an issue. As a result, the super-
visor determines that a shift to the
consulting stance would be effective.

Supervisory Functions
In the consulting stance, a super-
visor offers perspectives on present
concerns, by naming possible causes
and possible approaches to improve
performance. Beyond this gap anal-
ysis, a thoughtful supervisor also

shares essential information about
learning and learners and curriculum
and content as they relate to existing
issues, principles of practice, connec-
tions to expected performance stan-
dards and relevant craft knowledge.

By offering, “Here’s what you should
pay attention to” and “Here’s why that
matters” and “Here are some options”,
learning-focused supervisors make
their thinking transparent. Here again,
an approach that is customized and
developmentally appropriate drives
many of the supervisor’s choices. For
example, in planning for action, skillful
supervisors propose a menu of teacher
goals to promote student achievement
and professional growth, and provide
opportunities for the teacher to choose
and prioritize. Defining indicators
of success and confirming timelines
for completion are essential parts
of the planning process. As teachers
internalize principles of learning
and teaching, these understandings
become resources for more generating
their own approaches and solutions.

www.CityU.edu • 888.422.4898 • info@CityU.edu

SP3633

Now Offering an Accredited Online Ed.D. in
Leadership with Principal, Administrator,
and Superintendent options.

Academic Rigor, Flexibility, and Value.

CH
RI

S
TU

M
BU

SC
H

A teacher observes a STEM lesson at Stevens Elementary
(Aberdeen SD).

14 W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3

to identify a level of performance,
identifying gaps between stan-
dard-driven expectations and current
practice. In partnership, they generate
potential causal theories, establish
goals for growth, develop plans and
produce strategies for action. Shared
perspectives lead to greater insights
for both teacher and supervisor.

Each stance is in large part defined by
which participant in the conversation
is producing the information and/
or analysis at a given moment. The
collaborative stance has the widest
range of participation. In this stance,
both parties are contributing. In
some cases, the supervisor leans more
towards consulting by suggesting
criteria or offering a principle of
practice upon which to base ideas.
In others, the supervisor might lead
with a completely open-ended inquiry,
and the collaboration has more of a
coaching quality.

Coaching Stance
Guiding question for the supervisor:
“What mental and emotional resources
might be most useful for this teacher
at this time?”

The coaching stance assumes that the
teacher has the resources necessary
to engage in data-centered reflection

on practice and modify and manage
personal learning. Operating from
this stance, the supervisor respect-
fully invites the teacher to draw upon
his or her experience and lead in the
construction of new ideas, problem
frames, growth oriented goals and
action plans.

The coaching stance communicates
high expectations and high regard for
teachers’ capacities. For this reason,
one key principal of practice is to enter
the conversation from a coaching
stance with an initial inquiry and
close the conversation in that stance,
as well, to identify new learning and
clarify next steps.

Supervisory Functions
In the coaching stance, the supervisor
references teaching and learning
standards and a variety of data as
focal points for the conversation. The
supervisor inquires into the teacher’s
thinking about each of these resources
to identify levels of performance. In
this stance, the teacher is the primary
source of problem frames, gap anal-
ysis, potential solutions and strate-
gies. Through an inquiry process, the
supervisor’s role is to enhance teach-
er’s capacities for planning, reflecting,
problem solving and decision-making.

The coaching stance is one of inquiry.
This means that there are multiple
appropriate responses, and that the
supervisor has not predetermined a
correct answer.

The value of these questions is that
they influence the teacher’s under-
lying thought processes. By inquiring,
pausing, and probing for details as data
are explored, the supervisor supports
both idea production and the explo-
ration of the “whys” and “hows” of
choices, possibilities, and connections.

This nonjudgmental approach applied
over time, enlarges the frame, devel-
oping the teacher’s ever-increasing
capacity for expert thinking and prac-
tice. The ultimate aim of the coaching
stance is to develop a teacher’s internal
resources for self-coaching so that

Continued from page 13

Supervisory exchanges must offer opportunities to think,
reflect and problem-solve within the flow of the real work
of learning to teach.

www.nasspconference.org

Plan now to join us next year in Dallas!
Feb. 6–8, 2014

15W A S H I N G T O N P R I N C I P A L | F A L L 2 0 1 3

with time and practice, an increasingly
sophisticated inner voice guides profes-
sional self-talk. In planning for action,
supervisor questions guide the teacher’s
exploration of goals, success criteria
and reasonable timelines for action.

Creating a Learning Culture
A developmental and customized
approach requires that supervisors
consider which data are collected
and shared, which aspects of specific
standards drive the learning and how
frequently they engage with their
teachers. In addition, flexible supervi-

sors navigate strategically across the
continuum, choosing the most appro-
priate stances for promoting a teach-
er’s growth. This flexibility is another
aspect of customization in learning-fo-
cused conversations. The ability to
continually anticipate, monitor and
flex stance across the Continuum of
Interaction is a vital component in
developing and maintaining learn-
ing-focused supervisory relationships.

If the goal is to increase teachers’
capacities for self-direction, supervi-
sory exchanges must offer opportuni-
ties to think, reflect and problem-solve
within the flow of the real work of
learning to teach.

Given the changing context that
surrounds schools, it is essential
that the first line support system for
teachers is one that nurtures their
growth and development as individual
practitioners and as collaborative
colleagues.

The test of supervisors’ effectiveness
is the degree of influence that their
behavior has on teachers’ commitment

to their own growth: their knowledge
and skill, improvements in classroom
practice and the level of engagement
and success for students. As the
actions of individual teachers combine
with the actions of their colleagues, a
school’s learning culture emerges.

Shaping this learning culture is the
prime work of instructional leaders.
Learning-focused supervision is an
effective and necessary vehicle for
doing so. n

Laura Lipton and Bruce Wellman
are co-Directors of MiraVia, LLC, a
publishing and human resource develop-
ment firm in Charlotte, VT. Their writing,
research and seminars focus on effective
and innovative educational practices and
on building professional and organiza-
tional capacities for enhanced learning.
Lipton and Wellman are international
consultants, engaging with schools,
school districts and community agencies,
designing and conducting workshops on
organizational and group development,
learning-focused supervision and strat-
egies to build professional expertise. To
learn more, visit www.miravia.com.

Look to Horace Mann for knowledge
When it comes to retirement and insurance
planning, could you use help? Count on your
local Horace Mann representative to patiently
answer your questions and help you
understand what is needed.

Wonder if that’s what Sir Francis Bacon had in
mind centuries ago when he coined the phrase
“Knowledge is power?”

For more information, contact your local
representative or visit horacemann.com.

CH
RI

S
TU

M
BU

SC
H

A teacher works with a student at Browns Point Elementary
(Tacoma PS).

